# Executing Successful Partnerships with NASA - International Partners' Perspectives YOSHInori YOSHImura JAXA Washington Office Feb. 9, 2010 @NASA PM Challenge 2010 # JAXA Organization and Resources As of April 2009 President **Annual Budget** Total Personnel 199 B yen (2 B US\$) 1670 **Executive Directors Policy Coordination** Admin. Management **Technical Management** Space Inst. of Space & Aerospace R&D Lunar & **Human Space Aviation Space Applications** Astro. Science **Program Group Directorate Transportation** Systems and **Planetary Mission Mission Exploration** Utilization **Directorate** Mission **Directorate** Contribution to Challenge to Realization of Research & Unknown Frontier "Safe and Secure Society" Development ➤ Environment Observation ➤ Independent Ability for Space Disaster Monitoring Activity Satellite Navigation & Contribution to Aerospace Industry International Space Station Communication # Outline of the 2<sup>nd</sup> Mid-term Plan (2008-2013) ## Two major areas of activities in the 2<sup>nd</sup> Mid-term Plan - Contribution toward a secure and prosperous society - to place a special emphasis on - (1) Global environment observation - (2) Disaster monitoring and communication - (3) Navigation by satellites - Expansion of human frontiers - to utilize Kibo (Japanese Experiment Module) of ISS as a new platform for space activities of Japan and other countries; - to promote space science program with a special emphasis on the fields which Japan possesses advantage; - to formulate a Moon and planetary exploration program for the future ## Project Overview of the 2nd Mid-term Plan Satellite #### Contributions toward a Secure and Prosperous Society (R&D) **Environment** Global Precipitation **Navigation Satellite** Greenhouse Gases Measurement Observing Satellite Satellite/ (GOSAT) **Dual-frequency** Greenhouse Precipitation Radar effect gases **Precipitation** (GPM/DPR) 1st Quasi-Zenith Global Change Observation **Cloud Aerosol Radiation** Mission-Water (GCOM-W) Mission/Cloud Profiling Radar (EarthCARE/CPR) **GPS** Global Change Availability enhancement Observation Mission- Performance Moisture Cloud/Aerosol Climate ( GCOM-C ) enhancement # International Cooperation with USA International cooperation between the United States and Japan started in 1969, when "The Japan-U.S. Joint Communiqué" on cooperation in space development was signed. Since then, JAXA has been participating in international projects, many of which are led by NASA. This includes the International Space Station as well as Earth Science, and Space Science missions. ## Current Cooperative Projects with NASA #### 1. ISS Cooperation - Japanese Experiment Module "KIBO" and HTV/H2-B - ISS Development, Operation and Utilization #### 2. Space Exploration Cooperation (exploring future opportunities) International Space Exploration Coordination Group (ISECG) #### 3. Earth Science Cooperation - Aqua (AMSR-E), TRMM, DAICHI(ALOS), IBUKI (GOSAT), GPM, GCOM - Decadal Survey Missions & GEOSS (exploring future opportunities) #### 4. Space Science Cooperation - Fermi, HINODE, SWIFT, NOZOMI, ASCA, ASTRO-H, KAGUYA, SUZAKU, HAYABUSA, HALCA, GEOTAIL - Astrophysics & Planetary Science & Heliophysics #### **Cooperation Levels:** - Level 0: Information & Data Exchange (Earth & Space Science) - Level 1: Payload Provision (Earth & Space Science) - Level 2: Joint HW Development (TRMM,GPM, etc.) - Level 3: Joint Program (ISS) # Maintaining a close partnership with NASA has become indispensable for JAXA - Almost all JAXA programs and projects involve some level of cooperation with NASA. - JAXA uses almost identical development process and technical standards with NASA. ## Please note that: - JAXA covers almost same areas of activities as NASA does but with 1/10<sup>th</sup> the amount of resources (in terms of budget and JAXA staff). - When NASA makes changes to its programs, the changes can impact JAXA – quickly and severely! ## Lessons Learned (Things that should be done) - Enthusiasm and tolerance are the key traits to emphasize when one seeks to engage partners and to sustain a partnership. - Common goals and objectives need to be identified and shared among the partners to align their efforts. - Cooperation must be based on mutual benefits. - The best leaders are those who lead in a benevolent and reassuring fashion that supports partners' goals. - An effective partnership is one that emphasizes: - Mutual respect & trust personal relationships are key - Commitment to meet responsibilities and to the success of the joint project - High level political endorsement is required to initiate large scale cooperation programs (e.g. future exploration initiatives). - Public support is the key to sustaining large scale cooperation program (e.g. ISS and future exploration initiatives). ## **Lessons Learned (Things to avoid)** - Keep overall program goals (including those of your partners) in mind – not just NASA's goals. - Don't try to do everything alone. Consider involving close partners in 'critical path' roles (e.g. JAXA's provision of the HTV for the Space Station). - Avoid making unilateral decisions try first to indicate a common path and build a consensus. - Listen to the suggestions of your partners once in a while you may learn something! - In managing joint projects, don't be 'exclusive' try to be 'inclusive' whenever you can. ### Conclusion As the world's largest and most successful space agency, NASA inspires and frequently leads space exploration and space applications programs throughout the world. "You can always count on Americans to do the right thing, after they've tried everything else." Sir Winston Churchill I hope you do always the right thing... but without doing everything else! # Backup Charts # Space Strategy and Organizations # Basic Space Law of Japan - Japan's Space Basic Law was enacted on 26 May, 2008. Pillars of the Law are Diplomacy on Space, Industrial Development, and Security - Secretariat of Strategic Headquarters for Space Development was established on 26 August, 2008. set up in the Cabinet Secretariat as the governmental space development management office. - Space Basic Plan will be established in May 2009 approved by the Prime Minister. - Review and modify the HQs for Space Policy, JAXA, and SAC within the next year # Outline of Basic Space Law #### ✓ Peaceful Use of Space Promotion of Space Development and Utilization in line with international agreements for space activities. - (i.e. Space Development and Utilization shall be carried out pursuant to the treaties and other international agreements on space development and utilization in accordance with the idea of pacifist principles in the Constitution of Japan.) - ✓ Improvement of Citizens' Lives, etc. Utilization of Satellites contributing to Improvement of Citizens' Lives, National Security, etc. #### ✓ Promotion of Industries Ensuring Autonomous Launch Capability Satellites, etc. Promotion of Private Businesses on Space Development and Utilization Maintenance and Improvement of Reliability of Technologies on Space **Development and Utilization** #### ✓ Development of Human Society Promotion of Space Science to contribute to realizing dreams of, and the betterment of lives for, humankind. ✓ Promotion of International Cooperation, etc. Promotion of International Cooptation for contributing to enhancing Japan's role in the international society and to the furtherance of Japan's interests. #### ✓ Consideration of Environment Preservation Promotion of Space development in harmony with the Environment, and Ensuring International Cooperation on preservation of the Environment. ### **JAXA Field Centers** # JAXA Budget Trend # JAXA Budget for FY 2009 Ratio for each field of program in JAXA Budget from GOJ # ISS KIBO/Japanese Experiment Module - •KIBO means "hope" in Japanese - •JAXA's share of Utilization and Operation= 12.8% (in US Segment) ## ISS HTV (H-II Transfer Vehicle) - Unmanned cargo transfer spacecraft that will deliver up to 6 tons of supplies to ISS - Key space transportation system technology of Japan together with the H-IIB launch vehicle - Successfully launched on Sep. 11, 2009 and disposed on Nov.1, 2009 HTV (Image) HTV (Proto-flight model) December 25, 2008 # H-IIB Launch Vehicle -JAXA and Mitsubishi Heavy Industries, LTD (MHI) are jointly developing H-IIB in order to launch HTV and to increase international competitiveness by providing wider range of launch capacity. -H-IIB has 2 liquid rocket engines (LE-7A) in the first stage -Its first stage body is expanded from 4m to 5.2m in diameter from H-IIA Comparison of H-IIA and H-IIB | | H-IIA202 | H-IIB | |----------------------------|----------|-------| | Specifications Length (m | 53 | 56 | | Mass (t) | 289 | 551 | | SRB-A | 2 | 4 | | Maximum Launch GTO | 4.1 | 8 | | Capacity (t) Orbit for HTV | | 16.5 | ## ISS HTV (H-II Transfer Vehicle) →HTV plays a significant role in ISS operation and utilization #### seitilideges eupinu VTH ■ HTV transports external equipments indispensable for sustaining ISS system functions such as attitude control (ISS gyro) and electrical power (batteries); external experiment payloads; large (standard rack size) internal system equipments and experiment payloads; water and food for astronauts. ISS Gyro <u>Batteries</u> **Internal Standard Racks** After rendezvous flight to the ISS, HTV is docked to the ISS US-side port. The HTV pressurized section is the area where astronauts work for internal cargo transfer. 2009 2010 2011 2012 2013 2014 2015 One launch per year # Global Earth Observation System of Systems (GEOSS) 10 year Implementation Plan ### 9 Societal Benefit Areas # "IBUKI"GOSAT Greenhouse gases observing satellite ( GOSAT ) To monitor the distribution of the density of carbon dioxide, etc. and contribute to the activities for the prevention of global warming. Monitoring at 3-day intervals. "IBUKI" was successfully launched on Jan.23, 2009 (JST) and is now carried out the initial calibration and validation operations including comparing IBUKI data and data acquired on the ground, confirming the data accuracy, and making compensations based on the data. Successfully Deployed The photo taken by FGAN, Germany Current terrestrial observation points GOSAT's observation points (standard mode: 56,000 ### **GPM** ## (Global Precipitation Measurement) - -NASA and JAXA are working together to build and launch the GPM Core Satellite - -The core is the central precipitation-measuring observatory of GPM - Dual-frequency Precipitation Radar (DPR) - a high-resolution, multi-channel passive microwave (PMW) rain radiometer known as the GPM Microwave Imager (GMI) - -The Core will also serve as the calibration reference system for a constellation of support satellites. ### **GCOM** To continue global-scale observations of sea water temperatures and soil water, etc. for the purpose of elucidating the global climate change and water circulation mechanisms. ## International Charter - Space and Major Disasters - to provide a unified system of space data acquisition and delivery to those affected by natural disasters through Authorized Users - to support the provisions of the Charter - to help to mitigate the effects of disasters on human life and property JAXA joined in February 20 # Space Science and Space Explorer ## Ex) - -Fermi - -HINODE - -SWIFT - -NOZOMI - -ASCA - -ASTRO-H - -KAGUYA - -SUZAKU - -HAYABUSA - -HALCA - -GEOTAIL # **KAGUYA** - To obtain data and information necessary for elucidating the Moon's origin and its evolution as well as for exploring the possibility of utilizing the Moon in the future. - To Acquire core technologies relating to the full-scale exploration of the Moon in the future. - Launched Sep. 14, 2007, nominal operation during December 21, 2007 October 30, 2008, extended operation till early summer, 2009. - Collaboration with NASA for KAGUYA tracking for critical operation, KAGUYA data delivery for NASA LRO/LCROSS and future lunar mission planning, and KAGUYA data promotion and public outreach. Lunar Explorer 「KAGUYA」 3D image by Terrain Camera KAGUYA has 15 missions and observes the Moon from a lunar polar orbit at the altitude of 100km. ## **HAYABUSA** Demonstration of the technology needed for sample return from asteroid, using electric propulsion, autonomous navigation, material sampling in small gravity field, and direct reentry from interplanetary orbit. Launch on May 2003 Touch-down and Lift-off from Asteroid on Nov. 2005 Earth return on Jun. 2010 JPL supports telemetry, command, tracking operation, and orbit determination in critical phases such as launch, earth swing-by, rendezvous with asteroid, and Earth reentry. Asteroid Explorer Hayabusa Touch-down and Lift-off from Asteroid surface